Measurement of the ratio of three-jet to two-jet cross sections in $p\bar{p}$ collisions at $\sqrt{s} = 1.96$ TeV V.M. Abazov, ³² B. Abbott, ⁶⁸ B.S. Acharya, ²⁶ M. Adams, ⁴⁶ T. Adams, ⁴⁴ G.D. Alexeev, ³² G. Alkhazov, ³⁶ A. Alton^a,⁵⁷ A. Askew,⁴⁴ S. Atkins,⁵⁵ K. Augsten,⁷ C. Avila,⁵ F. Badaud,¹⁰ L. Bagby,⁴⁵ B. Baldin,⁴⁵ D.V. Bandurin, ⁴⁴ S. Banerjee, ²⁶ E. Barberis, ⁵⁶ P. Baringer, ⁵³ J.F. Bartlett, ⁴⁵ U. Bassler, ¹⁵ V. Bazterra, ⁴⁶ A. Bean, ⁵³ M. Begalli, ² L. Bellantoni, ⁴⁵ S.B. Beri, ²⁴ G. Bernardi, ¹⁴ R. Bernhard, ¹⁹ I. Bertram, ³⁹ M. Besançon, ¹⁵ R. Beuselinck, ⁴⁰ P.C. Bhat, ⁴⁵ S. Bhatia, ⁵⁹ V. Bhatnagar, ²⁴ G. Blazey, ⁴⁷ S. Blessing, ⁴⁴ K. Bloom, ⁶⁰ A. Boehnlein, ⁴⁵ D. Boline, ⁶⁵ E.E. Boos, ³⁴ G. Borissov, ³⁹ A. Brandt, ⁷¹ O. Brandt, ²⁰ R. Brock, ⁵⁸ A. Bross, ⁴⁵ D. Brown, ¹⁴ J. Brown, ¹⁴ X.B. Bu, 45 M. Buehler, 45 V. Buescher, 21 V. Bunichev, 34 S. Burdin, 39 C.P. Buszello, 38 E. Camacho-Pérez, 29 B.C.K. Casey, 45 H. Castilla-Valdez, 29 S. Caughron, 58 S. Chakrabarti, 65 D. Chakraborty, 47 K.M. Chan, 51 A. Chandra, ⁷³ E. Chapon, ¹⁵ G. Chen, ⁵³ S. Chevalier-Théry, ¹⁵ S.W. Cho, ²⁸ S. Choi, ²⁸ B. Choudhary, ²⁵ S. Cihangir, ⁴⁵ D. Claes, ⁶⁰ J. Clutter, ⁵³ M. Cooke, ⁴⁵ W.E. Cooper, ⁴⁵ M. Corcoran, ⁷³ F. Couderc, ¹⁵ M.-C. Cousinou, ¹² A. Croc, ¹⁵ D. Cutts, ⁷⁰ A. Das, ⁴² G. Davies, ⁴⁰ S.J. de Jong, ^{30,31} E. De La Cruz-Burelo, ²⁹ F. Déliot, ¹⁵ R. Demina, ⁶⁴ D. Denisov, ⁴⁵ S.P. Denisov, ³⁵ S. Desai, ⁴⁵ C. Deterre, ¹⁵ K. DeVaughan, ⁶⁰ H.T. Diehl, ⁴⁵ M. Diesburg, ⁴⁵ P.F. Ding, ⁴¹ A. Dominguez, ⁶⁰ A. Dubey, ²⁵ L.V. Dudko, ³⁴ D. Duggan, ⁶¹ A. Duperrin, ¹² S. Dutt, ²⁴ A. Dyshkant, ⁴⁷ M. Eads, ⁶⁰ D. Edmunds, ⁵⁸ J. Ellison, ⁴³ V.D. Elvira, ⁴⁵ Y. Enari, ¹⁴ H. Evans, ⁴⁹ A. Evdokimov, ⁶⁶ V.N. Evdokimov,³⁵ G. Facini,⁵⁶ L. Feng,⁴⁷ T. Ferbel,⁶⁴ F. Fiedler,²¹ F. Filthaut,^{30,31} W. Fisher,⁵⁸ H.E. Fisk,⁴⁵ M. Fortner, 47 H. Fox, 39 S. Fuess, 45 A. Garcia-Bellido, 64 J.A. García-González, 29 G.A. García-Guerra^c, 29 V. Gavrilov, ³³ P. Gay, ¹⁰ W. Geng, ^{12,58} D. Gerbaudo, ⁶² C.E. Gerber, ⁴⁶ Y. Gershtein, ⁶¹ G. Ginther, ^{45,64} G. Golovanov, ³² A. Goussiou, ⁷⁵ P.D. Grannis, ⁶⁵ S. Greder, ¹⁶ H. Greenlee, ⁴⁵ G. Grenier, ¹⁷ Ph. Gris, ¹⁰ J.-F. Grivaz, ¹³ A. Grohsjean^d, ¹⁵ S. Grünendahl, ⁴⁵ M.W. Grünewald, ²⁷ T. Guillemin, ¹³ G. Gutierrez, ⁴⁵ P. Gutierrez, ⁶⁸ J. Haley, ⁵⁶ L. Han,⁴ K. Harder,⁴¹ A. Harel,⁶⁴ J.M. Hauptman,⁵² J. Hays,⁴⁰ T. Head,⁴¹ T. Hebbeker,¹⁸ D. Hedin,⁴⁷ H. Hegab, ⁶⁹ A.P. Heinson, ⁴³ U. Heintz, ⁷⁰ C. Hensel, ²⁰ I. Heredia-De La Cruz, ²⁹ K. Herner, ⁵⁷ G. Hesketh ^f, ⁴¹ M.D. Hildreth, ⁵¹ R. Hirosky, ⁷⁴ T. Hoang, ⁴⁴ J.D. Hobbs, ⁶⁵ B. Hoeneisen, ⁹ J. Hogan, ⁷³ M. Hohlfeld, ²¹ I. Howley, ⁷¹ Z. Hubacek, ^{7,15} V. Hynek, ⁷ I. Iashvili, ⁶³ Y. Ilchenko, ⁷² R. Illingworth, ⁴⁵ A.S. Ito, ⁴⁵ S. Jabeen, ⁷⁰ $M.\ Jaffré, ^{13}\ A.\ Jayasinghe, ^{68}\ M.S.\ Jeong, ^{28}\ R.\ Jesik, ^{40}\ P.\ Jiang, ^{4}\ K.\ Johns, ^{42}\ E.\ Johnson, ^{58}\ M.\ Johnson, ^{45}\ A.\ Johns$ A. Jonckheere, ⁴⁵ P. Jonsson, ⁴⁰ J. Joshi, ⁴³ A.W. Jung, ⁴⁵ A. Juste, ³⁷ E. Kajfasz, ¹² D. Karmanov, ³⁴ P.A. Kasper, ⁴⁵ I. Katsanos, ⁶⁰ R. Kehoe, ⁷² S. Kermiche, ¹² N. Khalatyan, ⁴⁵ A. Khanov, ⁶⁹ A. Kharchilava, ⁶³ Y.N. Kharzheev, ³² I. Kiselevich, ³³ J.M. Kohli, ²⁴ A.V. Kozelov, ³⁵ J. Kraus, ⁵⁹ A. Kumar, ⁶³ A. Kupco, ⁸ T. Kurča, ¹⁷ V.A. Kuzmin, ³⁴ S. Lammers, ⁴⁹ G. Landsberg, ⁷⁰ P. Lebrun, ¹⁷ H.S. Lee, ²⁸ S.W. Lee, ⁵² W.M. Lee, ⁴⁵ X. Lei, ⁴² J. Lellouch, ¹⁴ D. Li, ¹⁴ H. Li, ¹¹ L. Li, ⁴³ Q.Z. Li, ⁴⁵ J.K. Lim, ²⁸ D. Lincoln, ⁴⁵ J. Linnemann, ⁵⁸ V.V. Lipaev, ³⁵ R. Lipton, ⁴⁵ H. Liu, ⁷² Y. Liu, ⁴ A. Lobodenko, ³⁶ M. Lokajicek, ⁸ R. Lopes de Sa, ⁶⁵ H.J. Lubatti, ⁷⁵ R. Luna-Garcia^g, ²⁹ A.L. Lyon, ⁴⁵ A.K.A. Maciel, ¹ R. Madar, ¹⁹ R. Magaña-Villalba, ²⁹ S. Malik, ⁶⁰ V.L. Malyshev, ³² Y. Maravin, ⁵⁴ J. Martínez-Ortega, ²⁹ R. McCarthy, ⁶⁵ C.L. McGivern, ⁴¹ M.M. Meijer, ^{30,31} A. Melnitchouk, ⁴⁵ D. Menezes, ⁴⁷ P.G. Mercadante,³ M. Merkin,³⁴ A. Meyer,¹⁸ J. Meyer,²⁰ F. Miconi,¹⁶ N.K. Mondal,²⁶ M. Mulhearn,⁷⁴ E. Nagy,¹² M. Naimuddin,²⁵ M. Narain,⁷⁰ R. Nayyar,⁴² H.A. Neal,⁵⁷ J.P. Negret,⁵ P. Neustroev,³⁶ H.T. Nguyen,⁷⁴ T. Nunnemann, ²² J. Orduna, ⁷³ N. Osman, ¹² J. Osta, ⁵¹ M. Padilla, ⁴³ A. Pal, ⁷¹ N. Parashar, ⁵⁰ V. Parihar, ⁷⁰ S.K. Park, ²⁸ R. Partridge^e, ⁷⁰ N. Parua, ⁴⁹ A. Patwa, ⁶⁶ B. Penning, ⁴⁵ M. Perfilov, ³⁴ Y. Peters, ²⁰ K. Petridis, ⁴¹ G. Petrillo, ⁶⁴ P. Pétroff, ¹³ M.-A. Pleier, ⁶⁶ P.L.M. Podesta-Lerma^h, ²⁹ V.M. Podstavkov, ⁴⁵ A.V. Popov, ³⁵ M. Prewitt, 73 D. Price, 49 N. Prokopenko, 35 J. Qian, 57 A. Quadt, 20 B. Quinn, 59 M.S. Rangel, 1 K. Ranjan, 25 P.N. Ratoff,³⁹ I. Razumov,³⁵ P. Renkel,⁷² I. Ripp-Baudot,¹⁶ F. Rizatdinova,⁶⁹ M. Rominsky,⁴⁵ A. Ross,³⁹ C. Royon, ¹⁵ P. Rubinov, ⁴⁵ R. Ruchti, ⁵¹ G. Sajot, ¹¹ P. Salcido, ⁴⁷ A. Sánchez-Hernández, ²⁹ M.P. Sanders, ²² A.S. Santosⁱ, G. Savage, L. Sawyer, T. Scanlon, R.D. Schamberger, Y. Scheglov, H. Schellman, R. Scheglov, G. Savage, L. Sawyer, St. T. Scanlon, R.D. Schamberger, St. Y. Scheglov, R. Sch C. Schwanenberger, 41 R. Schwienhorst, 58 J. Sekaric, 53 H. Severini, 68 E. Shabalina, 20 V. Shary, 15 S. Shaw, 58 A.A. Shchukin, ³⁵ R.K. Shivpuri, ²⁵ V. Simak, ⁷ P. Skubic, ⁶⁸ P. Slattery, ⁶⁴ D. Smirnov, ⁵¹ K.J. Smith, ⁶³ G.R. Snow, ⁶⁰ J. Snow, ⁶⁷ S. Snyder, ⁶⁶ S. Söldner-Rembold, ⁴¹ L. Sonnenschein, ¹⁸ K. Soustruznik, ⁶ J. Stark, ¹¹ D.A. Stoyanova, ³⁵ M. Strauss, ⁶⁸ L. Suter, ⁴¹ P. Svoisky, ⁶⁸ M. Titov, ¹⁵ V.V. Tokmenin, ³² Y.-T. Tsai, ⁶⁴ K. Tschann-Grimm, ⁶⁵ D. Tsybychev, ⁶⁵ B. Tuchming, ¹⁵ C. Tully, ⁶² L. Uvarov, ³⁶ S. Uvarov, ³⁶ S. Uzunyan, ⁴⁷ R. Van Kooten, ⁴⁹ ``` W.M. van Leeuwen,³⁰ N. Varelas,⁴⁶ E.W. Varnes,⁴² I.A. Vasilyev,³⁵ P. Verdier,¹⁷ A.Y. Verkheev,³² L.S. Vertogradov, ³² M. Verzocchi, ⁴⁵ M. Vesterinen, ⁴¹ D. Vilanova, ¹⁵ P. Vokac, ⁷ H.D. Wahl, ⁴⁴ M.H.L.S. Wang, ⁴⁵ J. Warchol,⁵¹ G. Watts,⁷⁵ M. Wayne,⁵¹ J. Weichert,²¹ L. Welty-Rieger,⁴⁸ A. White,⁷¹ D. Wicke,²³ M.R.J. Williams,³⁹ G.W. Wilson,⁵³ M. Wobisch,⁵⁵ D.R. Wood,⁵⁶ T.R. Wyatt,⁴¹ Y. Xie,⁴⁵ R. Yamada,⁴⁵ S. Yang,⁴ T. Yasuda,⁴⁵ Y.A. Yatsunenko,³² W. Ye,⁶⁵ Z. Ye,⁴⁵ H. Yin,⁴⁵ K. Yip,⁶⁶ S.W. Youn,⁴⁵ J.M. Yu,⁵⁷ J. Zennamo,⁶³ T. Zhao,⁷⁵ T.G. Zhao,⁴¹ B. Zhou,⁵⁷ J. Zhu,⁵⁷ M. Zielinski,⁶⁴ D. Zieminska,⁴⁹ and L. Zivkovic⁷⁰ (The D0 Collaboration*) ¹LAFEX, Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil ²Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil ³Universidade Federal do ABC, Santo André, Brazil ⁴University of Science and Technology of China, Hefei, People's Republic of China ⁵Universidad de los Andes, Bogotá, Colombia ⁶Charles University, Faculty of Mathematics and Physics, Center for Particle Physics, Prague, Czech Republic ⁷Czech Technical University in Prague, Prague, Czech Republic ⁸Center for Particle Physics, Institute of Physics, Academy of Sciences of the Czech Republic, Prague, Czech Republic ⁹Universidad San Francisco de Quito, Quito, Ecuador ¹⁰LPC, Université Blaise Pascal, CNRS/IN2P3, Clermont, France ¹¹LPSC, Université Joseph Fourier Grenoble 1, CNRS/IN2P3, Institut National Polytechnique de Grenoble, Grenoble, France ¹²CPPM. Aix-Marseille Université, CNRS/IN2P3, Marseille, France ¹³LAL, Université Paris-Sud, CNRS/IN2P3, Orsay, France ¹⁴LPNHE, Universités Paris VI and VII, CNRS/IN2P3, Paris, France ¹⁵CEA, Irfu, SPP, Saclay, France ¹⁶IPHC, Université de Strasbourg, CNRS/IN2P3, Strasbourg, France ¹⁷IPNL, Université Lyon 1, CNRS/IN2P3, Villeurbanne, France and Université de Lyon, Lyon, France ¹⁸III. Physikalisches Institut A, RWTH Aachen University, Aachen, Germany ¹⁹Physikalisches Institut, Universität Freiburg, Freiburg, Germany ²⁰II. Physikalisches Institut, Georg-August-Universität Göttingen, Göttingen, Germany ²¹Institut für Physik, Universität Mainz, Mainz, Germany ²²Ludwig-Maximilians-Universität München, München, Germany ²³Fachbereich Physik, Bergische Universität Wuppertal, Wuppertal, Germany ²⁴Panjab University, Chandigarh, India ²⁵Delhi University, Delhi, India ²⁶ Tata Institute of Fundamental Research, Mumbai, India ²⁷University College Dublin, Dublin, Ireland ²⁸Korea Detector Laboratory, Korea University, Seoul, Korea ²⁹CINVESTAV, Mexico City, Mexico ³⁰Nikhef, Science Park, Amsterdam, the Netherlands ³¹Radboud University Nijmegen, Nijmegen, the Netherlands ³² Joint Institute for Nuclear Research, Dubna, Russia ³³Institute for Theoretical and Experimental Physics, Moscow, Russia ³⁴Moscow State University, Moscow, Russia ³⁵Institute for High Energy Physics, Protvino, Russia ³⁶Petersburg Nuclear Physics Institute, St. Petersburg, Russia ³⁷Institució Catalana de Recerca i Estudis Avançats (ICREA) and Institut de Física d'Altes Energies (IFAE), Barcelona, Spain ³⁸ Uppsala University, Uppsala, Sweden ³⁹Lancaster University, Lancaster LA1 4YB, United Kingdom ⁴⁰Imperial College London, London SW7 2AZ, United Kingdom ⁴¹The University of Manchester, Manchester M13 9PL, United Kingdom ⁴²University of Arizona, Tucson, Arizona 85721, USA ⁴³University of California Riverside, Riverside, California 92521, USA ⁴⁴Florida State University, Tallahassee, Florida 32306, USA ⁴⁵Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA ``` The University of Manchester, Manchester M13 9PL, United Kingdom 42 University of Arizona, Tucson, Arizona 85721, USA University of California Riverside, Riverside, California 92521, USA 44 Florida State University, Tallahassee, Florida 32306, USA Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA 46 University of Illinois at Chicago, Chicago, Illinois 60607, USA 47 Northern Illinois University, DeKalb, Illinois 60115, USA 48 Northwestern University, Evanston, Illinois 60208, USA 49 Indiana University, Bloomington, Indiana 47405, USA 50 Purdue University Calumet, Hammond, Indiana 46323, USA 51 University of Notre Dame, Notre Dame, Indiana 46556, USA 52 Iowa State University, Ames, Iowa 50011, USA ⁵³University of Kansas, Lawrence, Kansas 66045, USA ⁵⁴Kansas State University, Manhattan, Kansas 66506, USA ⁵⁵Louisiana Tech University, Ruston, Louisiana 71272, USA ⁵⁶Northeastern University, Boston, Massachusetts 02115, USA ⁵⁷University of Michigan, Ann Arbor, Michigan 48109, USA ⁵⁸Michigan State University, East Lansing, Michigan 48824, USA ⁵⁹University of Mississippi, University, Mississippi 38677, USA ⁶⁰University of Nebraska, Lincoln, Nebraska 68588, USA ⁶¹Rutgers University, Piscataway, New Jersey 08855, USA ⁶²Princeton University, Princeton, New Jersey 08544, USA ⁶³State University of New York, Buffalo, New York 14260, USA ⁶⁴University of Rochester, Rochester, New York 14627, USA ⁶⁵State University of New York, Stony Brook, New York 11794, USA ⁶⁶Brookhaven National Laboratory, Upton, New York 11973, USA ⁶⁷Langston University, Langston, Oklahoma 73050, USA ⁶⁸ University of Oklahoma, Norman, Oklahoma 73019, USA ⁶⁹Oklahoma State University, Stillwater, Oklahoma 74078, USA ⁷⁰Brown University, Providence, Rhode Island 02912, USA ⁷¹ University of Texas, Arlington, Texas 76019, USA ⁷²Southern Methodist University, Dallas, Texas 75275, USA ⁷³Rice University, Houston, Texas 77005, USA ⁷⁴ University of Virginia, Charlottesville, Virginia 22904, USA ⁷⁵University of Washington, Seattle, Washington 98195, USA (Dated: September 5, 2012) We present a measurement of the ratio of multijet cross sections in $p\bar{p}$ collisions at $\sqrt{s}=1.96\,\mathrm{TeV}$ at the Fermilab Tevatron Collider. The measurement is based on a data set corresponding to an integrated luminosity of $0.7\,\mathrm{fb}^{-1}$ collected with the D0 detector. The ratio of the inclusive three-jet to two-jet cross sections, $R_{3/2}$, has been measured as a function of the jet transverse momenta. The data are compared to QCD predictions in different approximations. Popular tunes of the PYTHIA event generator do not agree with the data, while SHERPA provides a reasonable description of the data. A perturbative QCD prediction in next-to-leading order in the strong coupling constant, corrected for non-perturbative effects, gives a good description of the data. PACS numbers: 13.87.Cs, 12.88.Qk In hadron-hadron collisions, production rates of collimated sprays of hadrons, called jets, with large transverse momenta with respect to the beam axis (p_T) are sensitive to both the dynamics of the fundamental interaction and to the partonic structure of the initial-state hadrons. The latter is usually parameterized in parton distribution functions (PDFs) of the hadrons. We observed large sensitivities to PDFs in our measurement of the differential three-jet cross section as a function of the three-jet invariant mass [1]. Studies dedicated to the dynamics of the interaction are therefore preferably based on quantities which are minimally sensitive to the PDFs. Such quantities can be constructed as ratios of cross sections, for which the sensitivity to the PDFs is reduced. One class of such quantities is the ratio of multijet cross sec- tions. The two-jet [2], three-jet [3], and four-jet [4] cross sections have been computed in perturbative Quantum Chromodynamics (pQCD) up to next-to-leading order (NLO) in the strong coupling constant α_s . The ratio of the inclusive three-jet cross section to the inclusive two-jet cross section, $R_{3/2}$, provides a test of the corresponding NLO pQCD predictions. Previous measurements of $R_{3/2}$ in processes with initial state hadrons, have been made in ep collisions at the HERA Collider at DESY [5], and in hadron-hadron collisions at the SPS Collider at CERN [6], the Fermilab Tevatron Collider [7], and at the Large Hadron Collider at CERN [8, 9]. This letter presents the first measurement of $R_{3/2}$ in $p\bar{p}$ collisions at a center-of-mass energy of $\sqrt{s}=1.96\,\mathrm{TeV}$. The results are presented as a function of the highest jet p_T in the event, $p_{T\mathrm{max}}$, for four minimum values of the second highest and (for three-jet events) third highest jet p_T , $p_{T\mathrm{min}}$. The data sample, collected with the D0 detector during 2004–2005 in Run II of the Fermilab Tevatron Collider, corresponds to an integrated luminosity of $0.7\,\mathrm{fb}^{-1}$. Jets are defined by the Run II midpoint cone jet algorithm [10] with a cone radius of $R_{\rm cone} = 0.7$. Rapidity is related to the polar scattering angle θ with respect to the ^{*}with visitors from a Augustana College, Sioux Falls, SD, USA, b The University of Liverpool, Liverpool, UK, c UPIITA-IPN, Mexico City, Mexico, d DESY, Hamburg, Germany, e SLAC, Menlo Park, CA, USA, f University College London, London, UK, g Centro de Investigacion en Computacion - IPN, Mexico City, Mexico, h ECFM, Universidad Autonoma de Sinaloa, Culiacán, Mexico and i Universidade Estadual Paulista, São Paulo, Brazil. beam axis by $y = 0.5 \ln [(1 + \beta \cos \theta)/(1 - \beta \cos \theta)]$, with $\beta = |\vec{p}|/E$. The inclusive n-jet event sample (for n = 2, 3) is defined by all events in which the n highest p_T jets have $p_T > p_{T \min}$ and |y| < 2.4. The separations in the plane of rapidity and azimuthal angle ϕ , $R_{jj} = \sqrt{(\Delta y)^2 + (\Delta \phi)^2}$ between the n highest p_T jets are required to be larger than twice the cone radius $(R_{jj} > 2R_{\text{cone}})$. The rapidity requirement restricts the jet phase space to the region where jets are well-reconstructed in the D0 detector and the energy calibration is known to 1.2–2.5% for jets with $50 < p_T < 500 \,\text{GeV}$. The separation requirement strongly reduces the phase space for which the n highest p_T jets had overlapping cones which were split during the overlap treatment of the jet algorithm. The ratio of inclusive three-jet to two-jet cross sections, $$R_{3/2}(p_{T\mathrm{max}},p_{T\mathrm{min}}) = \frac{d\sigma_{3\text{-jet}}(p_{T\mathrm{min}})/dp_{T\mathrm{max}}}{d\sigma_{2\text{-jet}}(p_{T\mathrm{min}})/dp_{T\mathrm{max}}},$$ is less sensitive to experimental and theoretical uncertainties than the individual cross sections to cancellations of correlated uncertainties. Here $R_{3/2}(p_{T\max}, p_{T\min})$ is measured for $p_{T\min}$ requirements of 30, 50, 70, and 90 GeV in bins of $p_{T\text{max}}$, in the interval $80 \,\mathrm{GeV} < p_{T\mathrm{max}} < 500 \,\mathrm{GeV}$, with the additional requirement of $p_{T\max} > p_{T\min} + 30 \,\text{GeV}$. This additional requirement ensures that there is sufficient phase space for the second and third jet so that corrections due to the experimental p_T resolution remain small. Given the definitions above for the inclusive n-jet event samples, at each $p_{T_{\text{max}}}$ value the inclusive three-jet event sample is a subset of the inclusive two-jet event sample. Therefore $R_{3/2}(p_{T_{\text{max}}}, p_{T_{\text{min}}})$ represents the conditional probability for a two-jet event (at $p_{T\max}$) to contain a third jet with $p_T > p_{T\min}$. A detailed description of the D0 detector can be found in Ref. [11]. The event selection, jet reconstruction, jet energy and momentum correction in this measurement follow closely those used in our recent measurements of inclusive jet, two-jet, and three-jet distributions [1, 12– 16. The primary tool for jet detection is the finely segmented uranium-liquid argon calorimeter that has almost complete solid angle coverage $1.7^{\circ} \lesssim \theta \lesssim 178.3^{\circ}$ [11]. Events are triggered by a single high p_T jet above a particular threshold. In each $p_{T_{\text{max}}}$ bin, events are taken from a single trigger which is chosen such that the trigger efficiency is above 99% for two-jet and for threejet events. Using triggers with different prescale values results in integrated luminosities of $1.54\,\mathrm{pb^{-1}}$ for $p_{T\text{max}} < 120 \,\text{GeV}, 17 \,\text{pb}^{-1} \text{ for } 120 < p_{T\text{max}} < 140 \,\text{GeV},$ $73\,\mathrm{pb^{-1}}$ for $140 < p_{T_{\mathrm{max}}} < 175\,\mathrm{GeV},\,0.5\,\mathrm{fb^{-1}}$ for 175 < $p_{T_{\text{max}}} < 220 \,\text{GeV}$, and $0.7 \,\text{fb}^{-1}$ for $p_{T_{\text{max}}} > 220 \,\text{GeV}$. The position of the $p\bar{p}$ interaction, reconstructed using a tracking system consisting of silicon microstrip detectors [17] and scintillating fiber tracker located inside a 2 T solenoidal magnet [11], is required to be within 50 cm of the detector center along the beam direction. The jet four-momenta are corrected for the response of the calorimeter, the net energy flow through the jet cone, energy from event pile-up and multiple $p\bar{p}$ interactions, and for systematic shifts in rapidity due to detector effects [15]. Cosmic ray backgrounds are suppressed by requirements on the missing transverse momentum in an event [15]. Requirements on characteristics of the shower shape are used to suppress the remaining background due to electrons, photons, and detector noise that mimic jets. The efficiency for these requirements is above 97.5%, and the fraction of background events is below 0.1% at all $p_{T\max}$. The jet four-momenta reconstructed from calorimeter energy depositions are then corrected, on average, for the response of the calorimeter, the net energy flow through the jet cone, additional energy from previous beam crossings, and multiple $p\bar{p}$ interactions in the same event, but not for muons and neutrinos [12, 15]. The absolute energy calibration is determined from $Z \to e^+e^-$ events and the p_T imbalance in γ + jet events in the region |y| < 0.4. The extension to larger rapidities is derived from dijet events using a similar data-driven method. In addition, corrections in the range 2-4% are applied that take into account the difference in calorimeter response due to the difference in the fractional contributions of quark and gluon-initiated jets in the dijet and the γ + jet event samples. These corrections are determined using jets simulated with the PYTHIA event generator [18] that have been passed through a GEANT-based detector simulation [19]. The total corrections of the jet fourmomenta vary between 50% and 20% for jet p_T between 50 and 400 GeV. An additional correction is applied for systematic shifts in |y| due to detector effects [12, 15]. These corrections adjust the reconstructed jet energy to the energy of the stable particles that enter the calorimeter except for muons and neutrinos. The $R_{3/2}$ distributions are corrected for instrumental effects using a simulation of the D0 detector response based on parameterizations of resolution effects in p_T , the polar and azimuthal angles of jets, and jet reconstruction efficiencies. The parameterizations are determined either from data or from a detailed simulation of the D0 detector using GEANT. The parameterized simulation uses events generated with SHERPA v1.1.3 [20] (including the tree-level matrix elements for two-jet, three-jet, and four-jet production) using default settings and MSTW2008LO PDFs [21], and a sample of events, generated with PYTHIAv6.419 using tune QW [22] and CTEQ6.6 PDFs [23]. The events are subjected to the detector simulation and are reweighted such that their simulated distributions describe the differential two-jet and three-jet cross sections in the p_T and rapidity of each of the three highest p_T jets in the data. To minimize migrations between $p_{T\max}$ bins due to resolution effects, we use the simulation to obtain a rescaling function in $p_{T_{\text{max}}}$ that optimizes the correlation between the reconstructed and true values. The rescaling function is applied to data and simulation. The bin sizes in $p_{T\rm max}$ are chosen to be much larger than the p_T resolution. The bin purity after $p_{T\rm max}$ rescaling, defined as the fraction of all reconstructed events that are generated in the same bin, is above 50% for the two-jet and above 45% for the three-jet event samples. Bin efficiencies, defined as the fraction of all generated events that are reconstructed in the same bin, are above 55% for the two-jet and above 45% for the three-jet event samples. We use the simulation to determine correction factors for the differential two-jet and three-jet cross sections in all $p_{T_{\text{max}}}$ bins, taking the average of SHERPA and PYTHIA. These include corrections for all instrumental effects, including the energies of unreconstructed muons and neutrinos inside the jets. The total correction factors for the differential cross sections are between 0.92 and 1.0 for the two-jet and in the range 0.98-1.1 for the three-jet event samples. The correction factors for the ratio $R_{3/2}$ are in the range 0.9–1.2. Over most of the range, the corrections from the two models agree within 3\%. We take half the difference as an estimate of the model dependence of the correction, taking into account the correlations between the uncertainties for the two sets of correction factors. The corrected data are presented at the "particle level" (jets formed from stable particles after fragmentation) as defined in Ref. [24]. The $R_{3/2}$ measurement results are listed in Table I and Ref. [25], and are displayed in Fig. 1 as a function of $p_{T_{\text{max}}}$ for different $p_{T_{\text{min}}}$ requirements. The ratio $R_{3/2}$ increases with increasing $p_{T_{\text{max}}}$ up to a maximum value and decreases for higher $p_{T_{\text{max}}}$ values. The position and the height of the maximum depend on the $p_{T\min}$ requirement (for the $p_{T\min}$ choices in this analysis, the maximum appears at $p_{T\text{max}}$ values in the range 200–300 GeV). For a given value of $p_{T_{\text{max}}}$, three-jet final states have on average larger invariant masses than two-jet final states. Therefore the three-jet cross section approaches the kinematic limit at lower $p_{T_{\text{max}}}$ than the two-jet cross section, resulting in the decrease of $R_{3/2}$ at large $p_{T_{\text{max}}}$. The initial increase of $R_{3/2}$ with $p_{T\max}$ reflects the increasing phase space for three-jet final states, for a given $p_{T\min}$ requirement. For higher $p_{T\min}$ requirements, the initial increase of $R_{3/2}$ occurs at higher $p_{T_{\text{max}}}$ values, thereby shifting the position of the maximum. Theoretical calculations for $R_{3/2}$ are computed as the product of NLO pQCD results and correction factors for non-perturbative effects. Predictions of NLO pQCD are obtained from NLOJET++ [26] using FASTNLO [27]. Jets are reconstructed using the FastJet [28] implementation of the D0 Run II midpoint cone jet algorithm. We use the two-loop approximation of the renormalization group equation for five quark flavors with $\alpha_s(M_Z) = 0.1180$ which is close to the world average value of 0.1184 [29]. Results are computed using the MSTW2008NLO [30], the CT10 [31], and the NNPDF2.1 [32] PDF sets. For TABLE I: The ratio $R_{3/2}$ measured as a function of $p_{T\text{max}}$ for different $p_{T\text{min}}$ requirements, along with statistical and systematic uncertainties. | D | | | | | | | | |--------------------|-----------------|--|-----------------------|----------------------------|--|--|--| | $p_{T\max}$ | $p_{T\min}$ | $R_{3/2}$ | Stat. uncert. | Syst. uncert. | | | | | (GeV) | (GeV) | 1.010 10= | (percent) | (percent) | | | | | 80–100 | 30 | 1.816×10^{-1} | ± 0.7 | +5.6 -5.5 | | | | | 100-120 | 30 | 2.182×10^{-1}
2.370×10^{-1} | ± 0.6 | $+4.5 -4.4 \\ +3.7 -3.7$ | | | | | 120-140 | 30 | 2.370×10
2.442×10^{-1} | ± 0.5 | | | | | | 140–165 | 30 | | ± 0.6 | +3.3 -3.3 | | | | | 165–190 | 30 | $2.464 \times 10^{-1} 2.421 \times 10^{-1}$ | ± 1.0 | +3.1 -3.2 | | | | | 190-220 | 30 | 2.421×10
2.362×10^{-1} | ± 0.6 | +3.1 -3.1 | | | | | 220–250 | 30 | 2.362×10
2.228×10^{-1} | ± 0.9 | +3.1 -3.1 | | | | | 250-285 | 30 | 2.228×10
2.021×10^{-1} | ± 1.4 | +3.3 -3.2 | | | | | 285–320 | $\frac{30}{30}$ | 2.021×10
1.925×10^{-1} | ± 2.7 | $+3.5 -3.4 \\ +3.8 -3.8$ | | | | | 320–360
360–400 | 30
30 | 1.923×10
1.688×10^{-1} | $\pm 4.6 \\ \pm 9.1$ | +3.8 -3.8 +4.1 -4.2 | | | | | 400-500 | 30
30 | 1.814×10^{-1} | $\pm 9.1 \\ \pm 13.4$ | +4.1 -4.2 $+4.6$ -4.6 | | | | | 80–100 | 50
50 | 3.116×10^{-2} | ± 1.5 | +4.0 -4.0 +5.5 -5.5 | | | | | 100–100 | 50
50 | 6.796×10^{-2} | ± 1.6 | +5.0 -5.0 $+5.1$ | | | | | 120–140 | 50
50 | 1.059×10^{-1} | $\pm 1.0 \\ \pm 1.4$ | +3.1 -3.1 $+4.5$ -4.6 | | | | | 140–140 | 50
50 | 1.039×10^{-1} 1.292×10^{-1} | $\pm 1.4 \\ \pm 1.0$ | +3.5 -3.5 | | | | | 165–190 | 50
50 | 1.292×10^{-1} 1.420×10^{-1} | ± 1.4 | +3.1 -3.2 | | | | | 190–220 | 50
50 | 1.420×10^{-1} 1.477×10^{-1} | ± 0.8 | +3.1 -3.2 +2.8 -2.9 | | | | | 220-250 | 50
50 | 1.477×10^{-1} 1.470×10^{-1} | ± 1.2 | +2.8 -2.8 +2.8 | | | | | 250-285 | 50
50 | 1.470×10 1.398×10^{-1} | $\pm 1.2 \\ \pm 1.9$ | +3.0 -2.8 | | | | | 285–320 | 50
50 | 1.390×10^{-1} 1.290×10^{-1} | ± 3.6 | +3.0 -2.8 +3.3 -3.0 | | | | | 320–360 | 50 | 1.230×10^{-1} 1.217×10^{-1} | ± 6.2 | +3.5 -3.4 | | | | | 360-400 | 50 | 1.071×10^{-1} | ± 12.2 | +3.8 -3.9 | | | | | 400-500 | 50 | 9.105×10^{-2} | ± 20.4 | +4.5 -4.4 | | | | | 100–120 | 70 | 1.161×10^{-2} | ± 2.2 | +4.1 -4.4 | | | | | 120–140 | 70 | 2.699×10^{-2} | ± 1.3 | +4.1 -4.2 | | | | | 140–165 | 70 | 4.849×10^{-2} | ± 1.7 | +4.3 -4.3 | | | | | 165–190 | 70 | 7.254×10^{-2} | ± 2.2 | +4.0 -4.1 | | | | | 190-220 | 70 | 8.880×10^{-2} | ± 1.1 | +3.3 -3.5 | | | | | 220-250 | 70 | 9.401×10^{-2} | ± 1.6 | +3.2 -3.3 | | | | | 250-285 | 70 | 9.125×10^{-2} | ± 2.5 | +3.2 -3.0 | | | | | 285-320 | 70 | 8.969×10^{-2} | ± 4.5 | +3.5 -3.1 | | | | | 320-360 | 70 | 7.852×10^{-2} | ± 7.9 | +3.6 -3.5 | | | | | 360-400 | 70 | 7.555×10^{-2} | ± 14.9 | +4.0 -4.1 | | | | | 400-500 | 70 | 5.959×10^{-2} | ± 26.0 | +5.0 -4.8 | | | | | 120 - 140 | 90 | 5.775×10^{-3} | ± 2.9 | +4.7 -4.7 | | | | | 140 - 165 | 90 | 1.281×10^{-2} | ± 2.8 | +4.3 -4.4 | | | | | 165-190 | 90 | 2.564×10^{-2} | ± 3.5 | +4.6 -4.6 | | | | | 190-220 | 90 | 4.435×10^{-2} | ± 1.7 | +4.2 -4.2 | | | | | 220-250 | 90 | 5.744×10^{-2} | ± 2.2 | +3.9 -3.9 | | | | | 250 - 285 | 90 | 6.122×10^{-2} | ± 3.2 | +3.6 -3.4 | | | | | 285 - 320 | 90 | 6.002×10^{-2} | ± 5.6 | +3.6 -3.4 | | | | | 320-360 | 90 | 5.482×10^{-2} | ± 9.7 | +3.8 -3.8 | | | | | 360-400 | 90 | 5.685×10^{-2} | ± 17.5 | +4.2 -4.3 | | | | | 400 – 500 | 90 | 4.327×10^{-2} | ± 31.0 | +5.4 -4.7 | | | | | | | | | | | | | consistency, we always use those PDFs which have been obtained for $\alpha_s(M_Z)=0.1180$. The renormalization and factorization scales μ_R and μ_F are set to $\mu_0=p_{T\rm max}$. The scale uncertainties are computed by varying μ_R and μ_F independently between $\mu_0/2$ and $2\mu_0$ with the restriction that $0.5 < \mu_R/\mu_F < 2.0$. The uncertainties of the pQCD predictions due to the scale dependence are be- FIG. 1: The measured $R_{3/2}$ results, compared to the predictions from NLO pQCD corrected for non-perturbative effects (top), and the ratio of data to theoretical predictions (bottom). The results are presented as a function of the highest jet p_T , $p_{T_{\text{max}}}$, for different $p_{T_{\text{min}}}$ requirements. The inner uncertainty bars represent the statistical uncertainties while the total uncertainty bars represent the quadratic sums of statistical and systematic uncertainties. (N.B. the inner uncertainty bars are within the markers for most data points.) tween -15% and +5%. The non-perturbative correction factors are the products of hadronization and underlying event corrections. Both are estimated using PYTHIA with tunes DW [22] and AMBT1 [33]. Tune DW uses Q^2 -ordered parton showers and an older underlying event model, while AMBT1 uses p_T -ordered parton showers and a newer underlying event model. For each of these tunes, three event samples have been generated: parton shower level without an underlying event, particle level without an underlying event, and particle level with an underlying event. The hadronization corrections are estimated as the ratio of $R_{3/2}$ at the particle level and at the parton level (from the partons at the end of the parton shower). Both are obtained without an underlying event. The underlying event correction is the ratio of the particle level results with and without an underlying event. We use the average of the corrections obtained with tunes DW and AMBT1 as the central choice, and quote half the spread as the uncertainty. The total non-perturbative correction factors are in the range of 0.96–0.99 with uncertainties of less than 1%. The theoretical predictions for the MSTW2008NLO PDF sets are overlaid on the data in Fig. 1. The results for CT10 and NNPDFv2.1 PDFs (not shown) agree with those obtained for MSTW2008NLO to better than 0.1% for $p_{T_{\text{max}}} < 300$ GeV, and are always better than 0.4%. Figure 1 shows good agreement between the theoretical predictions and data. At the lowest $p_{T_{\text{min}}}$ value, the ra- TABLE II: The χ^2 values between theory and data for different $p_{T\min}$ requirements, for different choices of μ_R , μ_F . | $p_{T\min}$ | Number of | $\chi^2 \text{ for } \mu_R = \mu_F =$ | | | | |--------------------|-------------|---------------------------------------|-------------|--------------|--| | | data points | $p_{T\max}/2$ | $p_{T\max}$ | $2p_{T\max}$ | | | 30 GeV | 12 | 46.4 | 21.7 | 14.0 | | | 50 GeV | 12 | 12.4 | 8.5 | 9.1 | | | $70 \mathrm{GeV}$ | 11 | 10.9 | 9.6 | 13.5 | | | 90 GeV | 10 | 13.3 | 12.7 | 14.4 | | tio of data and theory decreases from +8% to -6% with increasing $p_{T\text{max}}$. For $p_{T\text{min}} = 50$ and 70 GeV, the ratio of data to the theoretical predictions is consistent with unity over the entire range of $p_{T\text{max}}$. For $p_{T\text{min}} = 90 \text{ GeV}$ the theoretical predictions are slightly higher than the experimental results, but still consistent within the theoretical uncertainty. The agreement between theory and data is quantified by computing χ^2 values for each choice of $p_{T_{\min}}$. The χ^2 definition takes into account all experimental uncertainties and their correlations as well as uncertainties in the non-perturbative corrections and the PDFs. The χ^2 values are listed in Table II for the different $p_{T\min}$ requirements and for three choices of μ_R and μ_F . For $p_{T\min} = 30$ GeV, the χ^2 value depends strongly on the scale, and agreement within the expectation of $\chi^2 = N_{\rm data} \pm \sqrt{2 \cdot N_{\rm data}}$ (where $N_{\rm data}$ is the number of data points) is obtained only for the largest scale of $\mu_{R,F} = 2p_{T\text{max}}$. For larger requirements of $p_{T\text{min}} = 50$, 70, and 90 GeV, the theoretical predictions agree with FIG. 2: The measured $R_{3/2}$ results, normalized to the predictions of the Sherpa Monte Carlo event generator. The inner uncertainty bars represent the statistical uncertainties while the total uncertainty bars represent the quadratic sums of statistical and systematic uncertainties. Overlaid are the predictions from the PYTHIA Monte Carlo event generator for four different tunes, also normalized to the Sherpa predictions. the data for all three scales, and the central scale choice of $\mu_{R,F} = p_{T\text{max}}$ always provides the lowest χ^2 . Predictions from different Monte Carlo event generators are compared to the data in Fig. 2. In this Figure, the measured $R_{3/2}$ results and the PYTHIA predictions for different tunes are divided by the predictions from SHERPA which includes the tree-level matrix elements for two-, three-, and four-jet production, matched with a parton shower. The SHERPA predictions for $R_{3/2}$ have a different $p_{T_{\text{max}}}$ dependence and, independent of $p_{T_{\text{min}}}$, they are approximately 20% lower (10% higher) than the data at low (high) $p_{T_{\text{max}}}$. PYTHIA includes only the two-jet matrix elements and a parton shower. The PYTHIA predictions for the threejet cross section therefore depend directly on the parton shower model and the corresponding parameter settings (tunes). The PYTHIA results have been obtained for tunes DW, BW [22], A [34], AMBT1, S Global [35], Perugia 2011, Perugia 2011 LO**, and Perugia 2011 Tevatron [36]. The first three tunes use Q^2 -ordered parton showers and an older underlying event model, while the latter five use p_T -ordered parton showers and a newer underlying event model. Tune DW was tuned to describe the D0 measurement of dijet azimuthal decorrelations [37], and tunes AMBT1, S Global and Perugia 2011 were tuned to LHC data at $\sqrt{s} = 7 \,\text{TeV}$. The predictions for tune Perugia 2011 agree within 1% with those for tunes Perugia 2011 LO** and Perugia 2011 Tevatron (the latter two are not shown in Fig. 2). The predictions for tune A (not shown in Fig. 2) are always above those for tune DW, and the predictions for tune S Global (not shown Fig. 2) are 2-5% higher than those for tune AMBT1. Figure 2 shows that none of the studied PYTHIA tunes describe the data; all predict a different $p_{T_{\rm max}}$ dependence, and the discrepancies are strongly depending on $p_{T_{\rm min}}$. While a dedicated study of the sensitivity of the PYTHIA parameters is beyond the scope of this letter, these $R_{3/2}$ data demonstrate the limitations of current PYTHIA tunes and provide strong constraints for future parameter adjustments. In summary, we have presented the first measurement of the ratio $R_{3/2}$ of three-jet to two-jet cross sections in hadron-hadron collisions at a center of mass energy of $\sqrt{s} = 1.96$ TeV. The ratio $R_{3/2}$ is presented for $p_{T \text{min}}$ requirements of 30, 50, 70, and 90 GeV, as a function of the highest jet p_T , $p_{T \text{max}}$, in the range of 80–500 GeV. SHERPA predicts a slightly different $p_{T \text{max}}$ dependence, but it describes the data within approximately -10% to +20%. None of the PYTHIA tunes DW, BW, A, AMBT1, S Global, and Perugia 2011 describe the data. The data are well described by the pQCD predictions at the next-to-leading order in the strong coupling constant α_s , corrected for non-perturbative effects. We thank the staffs at Fermilab and collaborating institutions, and acknowledge support from the DOE and NSF (USA); CEA and CNRS/IN2P3 (France); MON, NRC KI and RFBR (Russia); CNPq, FAPERJ, FAPESP and FUNDUNESP (Brazil); DAE and DST (India); Colciencias (Colombia); CONACyT (Mexico); NRF (Korea); FOM (The Netherlands); STFC and the Royal Society (United Kingdom); MSMT and GACR (Czech Republic); BMBF and DFG (Germany); SFI (Ireland); The Swedish Research Council (Sweden); and CAS and CNSF (China). - V. M. Abazov *et al.* (D0 Collaboration), Phys. Lett. B 704, 434 (2011). - [2] S. D. Ellis, Z. Kunst and D. E. Spoer, Pys. Rev. Lett. 64, 2121 (1990); Phys. Rev. D 69, 1496 (1992); W. T. Giele, E. W. N. Glover and D. A. Kosower, Nucl. Phys. B403, 633(1993). - Z. Nagy, Phys. Rev. Lett. 88, 122003 (2002); Z. Nagy, Phys. Rev. D 68, 094002 (2003); W.B. Kilgore and W.T. Giele, Phys. Rev. D 55, 7183 (1997). - [4] Z. Bern et al., arXiv:1112.3940 [hep-ph]. - [5] C. Adloff *et al.* (H1 Collaboration), Phys. Lett. B **515**, 17 (2001); - S. Chekanov *et al.* (ZEUS Collaboration), Eur. Phys. J. C **44**, 183 (2005); - F. D. Aaron *et al.* (H1 Collaboration), Eur. Phys. J. C **65**, 363 (2010) - [6] G. Arnison et al. (UA1 Collaboration), Phys. Lett. B 158, 494 (1985); J. A. Appel et al. (UA2 Collaboration), Z. Phys. C 30, - J. A. Appel *et al.* (UA2 Collaboration), Z. Phys. C **30** 341 (1986). - [7] B. Abbott et al. (D0 Collaboration), Phys. Rev. Lett. 86, 1955 (2001). [8] C. Chatachara et al. (CMC Callaboration), Phys. Lett. B - [8] S. Chatrchyan *et al.* (CMS Collaboration), Phys. Lett. **B** 702, 336 (2011). - [9] G. Aad et al. (ATLAS Collaboration), Eur. Phys. J. C 71, 1763 (2011). - [10] G. C. Blazey et al., in: U. Baur, R.K. Ellis, and D. Zeppenfeld (Eds.), Proceedings of the Workshop: QCD and Weak Boson Physics in Run II, Fermilab-Pub-00/297 (2000). - [11] V. M. Abazov et al. (D0 Collaboration), Nucl. Instrum. Methods Phys. Res. A 565, 463 (2006). - [12] V. M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett. 101, 062001 (2008). - [13] V. M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett. 103, 191803 (2009). - [14] V. M. Abazov et al. (D0 Collaboration), Phys. Lett. B 693, 531 (2010). - [15] V. M. Abazov et al. (D0 Collaboration), Phys. Rev. D - **85**, 052006 (2012). - [16] V. M. Abazov et al. (D0 Collaboration). Submitted to Phys. Rev. Lett. arXiv:1207.4957 [hep-ex]. - [17] S. .N. Ahmed *et al.*, Nucl. Instrum. Methods Phys. Res. A **634**, 8 (2011). - [18] T. Sjöstrand et al., Comput. Phys. Commun. 135, 238 (2001). - [19] R. Brun and F. Carminati, CERN Program Library Long Writeup W5013, 1993 (unpublished). - [20] T. Gleisberg et al., J. High Energy Physics 0902, 007 (2009). - [21] A. D. Martin, W. J. Stirling, R. S. Thorne and G. Watt, Eur. Phys. J. C 63, 189 (2009). - [22] M. G. Albrow et al. (TeV4LHC QCD Working Group), arXiv:hep-ph/0610012. - [23] P. M. Nadolsky et al., Phys. Rev. D 78, 013004 (2008). - [24] C. Buttar et al., arXiv:0803.0678[hep-ph], section 9. - [25] Supplementary material is available in the online version of this Letter available at doi:10.1016/j.physletb.YYYY.MM.AA. - [26] Z. Nagy, Phys. Rev. D68, 094002 (2003). - [27] T. Kluge, K. Rabbertz, and M. Wobisch, arXiv:hep-ph/0609285v2. - [28] M. Cacciari and G. Salam, Phys. Lett. B**641**, 57 (2006). - [29] J. Beringer et al. (Particle Data Group), Phys. Rev. D86, 010001 (2012). - [30] A.D. Martin et al., Eur. Phys. J. C 63, 189 (2009). - [31] H.-L. Lai et al., Phys. Rev. D82, 074024 (2010). - [32] R. D. Ball et al., Nucl. Phys. **B838**, 136 (2010). - [33] G. Brandt in: M. Diehl, J. Haller, T. Schorner-Sadenius and G. Steinbruck (Eds.), 5th Conference: Physics at the LHC 2010, DESY-PROC-2010-01 (2010). - [34] R. D. Field (CDF Collaboration), in the Proceedings of APS / DPF / DPB Summer Study on the Future of Particle Physics (Snowmass 2001), Snowmass, Colorado, 30 Jun - 21 Jul 2001, p. 501. - [35] H. Schulz and P. Z. Skands, Eur. Phys. J. C 71, 1644 (2011) - [36] P. Skands, Phys. Rev. D 82, 074018 (2010) - [37] V. M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett. 94, 221801 (2005).